BIOASSESSMENT REPORT #### A MEASUREMENT OF WATER QUALITY IN THE TWELVE MILE CREEK WATERSHED FOLLOWING WATERSHED LAND TREATMENTS Prepared for the Cass County Soil and Water Conservation District **Study Conducted By:** Greg R. Bright & Melody Myers-Kinzie, PhD Commonwealth Biomonitoring 8061 Windham Lake Drive Indianapolis, Indiana 46214 (317) 297-7713 www.biomonitor.com Study Funded By: Indiana Department of Natural Resources Lake and River Enhancement Program Indianapolis, IN 46204 #### **TABLE OF CONTENTS** | | | PAGE NUMBER | |------|-------------------|-------------| | l. | EXECUTIVE SUMMARY | 1 | | II. | INTRODUCTION | 2 | | III. | METHODS | 5 | | IV. | RESULTS | 8 | | V. | DISCUSSION | 13 | | VI. | RECOMMENDATIONS | 17 | | VII. | LITERATURE CITED | 18 | #### **APPENDICES** **Bioassessment Summary** Watershed BMPs Implemented in the Watershed **Habitat Evaluation Results** **Quality Control Duplicate Results** Previous Biological Data (used to justify the reference site) **Macroinvertebrate Identification Literature** Macroinvertebrate Raw Data #### **EXECUTIVE SUMMARY** The Indiana Department of Natural Resources administers a conservation initiative known as the Lake and River Enhancement (LARE) program. Prior to implementation of various land treatments in the Twelve Mile Creek Watershed of Cass County, Indiana, the LARE program funded a biological assessment to determine the degree of biological impairment present in the stream. The benthic communities of five sites, including a previously established reference site, were sampled during October 1998 to provide information on "before treatment" conditions. Two of the five sites were slightly impaired. The biological communities of these sites were characteristic of excessive nutrient and sediment inputs. Between 1998 and 2005, the Cass County SWCD allocated \$260,000 to fund best management practices to address nonpoint source runoff problems in the watershed. Practices funded included grassed waterways, water and sediment control basins, tree planting, filter strips, hay and pasture planting, windbreaks, and manure management practices. The BMPs were paid for by LARE and related soil conservation programs. In November 2005 and April 2006, the same five sites were re-examined using an identical biological assessment technique funded by LARE. The object of the study was to determine whether the best management practices resulted in improved water quality within the watershed. All four study sites had biotic index values similar to the reference site. The values have increased significantly since 1998, especially on Goose Creek, which had improvements in every biological metric during the autumn sampling season. New pollution-intolerant animals abundant at several sites in the watershed. Especially noticeable was an increase in the number of animals that do not tolerate sediment. These changes indicate that the agricultural best management practices initiated by the Cass County SWCD have been successful in improving water quality in Twelve Mile Creek. #### INTRODUCTION This study was conducted to measure the "biological integrity" of Twelve Mile Creek in Cass County, Indiana. This stream is a tributary of the Eel River, which is listed by the Indiana Department of Environmental Management (IDEM) as having seriously degraded water quality due to nonpoint sources of pollution [1]. In 1998, a biological study of the stream was conducted using methods recommended and funded by the Indiana Department of Natural Resources in their Lake and River Enhancement (LARE) program. The purpose of this study was to document conditions in the stream prior to implementation of agricultural "best management practices." Soil conservation plans were implemented by the Cass County SWCD office to help reduce non-point source problems in the stream. Between 1998 and 2005, the Cass County SWCD allocated \$260,000 to fund best management practices to address nonpoint source runoff problems in the watershed. Practices funded included grassed waterways, water and sediment control basins, tree planting, filter strips, hay and pasture planting, windbreaks, and manure management practices. A copy of all funded practices, paid by LARE and related soil conservation programs, is attached in the appendix. The present study of Twelve Mile Creek was conducted to determine whether watershed land treatments implemented by the county resulted in improved water quality as reflected by improved aquatic biological communities. The methods used were identical to those in the 1998 study. #### **Local Setting** Twelve Mile Creek is located in the "Eastern Corn Belt Plain" ecoregion of the Central U.S. [2]. The area is a glacial till plain (it was one of the last areas in Indiana to be occupied by glacial ice) and lies in what is sometimes called the "Bluffton Till Plain" Natural Region of Indiana [14] This is an area with little geographic relief and whose soils are typically rich in clay. Much of the area is poorly drained. The original forests were dominated by beech and maple, but row crop agriculture and livestock grazing are the most common land uses today. In fact, about 97% of the Eel River watershed is devoted to agricultural uses and only about 1% is forested [19]. The location of the watershed area within Indiana is shown in Fig. 1. Fig. 1. Location of Cass County and the local watersheds Twelve Mile Creek is a small "third order" stream with a total drainage area of 133 square kilometers or 52 square miles [18]. It flows southward and joins Eel River in central Cass County. Four "study" sites and a "reference" site were chosen for study (Fig. 2). The study sites represented the three major tributaries of Twelve Mile Creek as well as a reference site and a site on Lower Twelve Mile Creek. The reference site is described in more detail below. A summary of each site and its watershed area is shown below: | Site 1 Goose Creek @ CR 925 E | 10 km² | (4 mi²) | |---|---------|-----------------------| | Site 2 East Branch @ CR 900 E | 61 km² | (24 mi ²) | | Site 3 West Branch @ CR 500 N | 49 km² | (19 mi ²) | | Site 4 Twelve Mile Creek @ CR 450 N (Reference) | 15 km² | (45 mi ²) | | Site 5 Twelve Mile Creek @ CR 300 N | 133 km² | (52 mi ²) | Benthic samples and water quality measurements reported here were collected on November 8, 2005 and April 28, 2006. Figure 2. Location of the study sites. #### METHODS Because they are considered to be more sensitive to local conditions and respond relatively rapidly to environmental change [3], benthic (bottom-dwelling) organisms were used to document the biological condition of each stream. The U.S. Environmental Protection Agency (EPA) has recently developed a "rapid bioassessment" protocol [4] which has been shown to produce highly reproducible results that accurately reflect changes in water quality. We used EPA's Protocol III to conduct this study. Protocol III requires a standardized collection technique, a standardized subsampling technique, and identification of at least 100 animals from each site to the genus or species level from both "study sites" and a "reference site." CPOM (Coarse Particulate Organic Matter) samples were collected and analyzed but contained very few shredder organisms, even at the reference site. Therefore, Ohio EPA's "% mayflies" metric [21] was substituted for % shredders. The metrics and scoring system are summarized in Table 1. Table 1. Calculation of Biotic Index | | Points per metric | | | | | |----------------------|-------------------|---------|-------|-----|----| | | 6 | 4 | 2 | 0 | | | Metrics | | | | | | | # of Genera | >80 | 60-80 | 40-60 | <40 | * | | Biotic Index | >85 | 70-85 | 50-70 | <50 | ** | | Scrapers/Filterers | >50 | 35-50 | 20-35 | <20 | * | | EPT/Chironomids | >75 | 50-75 | 25-50 | <25 | * | | % Dominant Taxon | <20 | 20-30 | 30-40 | >40 | | | EPT Index | >90 | 80-90 | 70-80 | <70 | * | | Community Loss Index | <0.5 | 0.1-1.5 | 1.5-4 | >4 | | | % Mayflies | >20 | 11-19 | 1-10 | 0 | | ^{* =} ratio of study site to reference site x 100 ** = ratio of reference site to study site x 100 The maximum score is 48. The score for each site is normalized to the reference (site score / reference score x 100) to determine degrees of impairment according to Table 2. Table 2. Impairment Categories | >80 | No Impairment | |-------|---------------------| | 55-80 | Slight Impairment | | 25-55 | Moderate Impairment | | <25 | Severe Impairment | #### Reference Site The aquatic community of a reference site is compared to that of each study site to determine how much impact has occurred. The reference site should be in the same "ecoregion" as the study sites and be approximately the same size. It should be as pristine as possible, representing the best conditions possible for that area. A previous study of the aquatic community of the Eel River watershed [5] suggested that Twelve Mile Creek had one of the best fish communities and habitat values in the area. The site at CR 450 N has the highest aquatic habitat value of all other accessible sites on Twelve Mile Creek. Therefore, this site (Site 4) was used as the basis of comparison for all other sites in the watershed. #### **Habitat Analysis** Habitat analysis was conducted according to Ohio EPA methods [21]. In this technique, various characteristics of a stream and its watershed are assigned numeric values. All assigned values are added together to obtain a "Qualitative Habitat Evaluation Index." The highest value possible with this habitat assessment technique is 100. #### Water Chemistry Water chemistry measurements were made at each study site on the same day that macroinvertebrate samples were collected. Dissolved oxygen was measured by the membrane electrode method. The pH measurements were made with a Cole-Parmer pH probe. Conductivity was measured with a Hanna Instruments meter. Temperature was measured with a mercury thermometer. All instruments were calibrated in the field prior to measurements. #### **Macroinvertebrate Sample Collection** Samples in this study were collected by kicknet from riffle habitat where current speed was 20-30 cm/sec. Riffles were used because they were the most important benthic habitat present at all study sites. The kicknet was placed immediately downstream from the riffle while the sampler used a hand to dislodge all attached benthic organisms from rocks upstream from the net. The organisms were swept by the current into the kicknet and subsequently transferred to a white pan. Each sample was examined in the field to assure that at least 100 organisms were collected at each site. All samples were preserved in the field with 70% ethanol. #### **Laboratory Analysis** In the laboratory, a 100 organism subsample was prepared from each site by evenly distributing the whole sample in a white, gridded pan. Grids were randomly selected and all organisms within grids were removed until 100 organisms had been selected from the entire sample. Each animal was identified to the lowest practical taxon (usually genus or species). As each new taxon was identified, a representative specimen was preserved as a "voucher." All voucher specimens have been deposited in the Purdue University Department of Entomology collection. #### **Quality Assurance** To determine whether the biological monitoring technique was capable of producing reproducible results, a duplicate sample was collected during November at Site 2. The results are shown in the appendix. The biotic indices were within 10% of each other and both samples indicated "no impact." Therefore, the method was shown to be precise enough to make good, defendable decisions about water quality in this watershed. #### RESULTS #### **Aquatic Habitat Analysis** When the Ohio EPA habitat scoring technique was used, the following aquatic habitat values were obtained for each site in the study: | | Score | % of
Reference | |----------------------------------|-------|-------------------| | Goose Creek (Site 1) | 51 | 64 | | East Branch (Site 2) | 61 | 76 | | West Branch (Site 3) | 57 | 71 | | Reference Site (Site 4) | 80 | 100 | | Lower Twelve Mile Creek (Site 5) | 79 | 98 | The maximum value obtainable by this scoring technique is 100, with higher values indicating better habitat. Sites with lower habitat values normally have lower biotic index values as well. The scores indicate that the lowest habitat value in this study was at Site 1 (Goose Creek). Habitat at Site 1 was hampered by a paucity of stable bottom substrate and instream cover, by a very thin riparian buffer zone, and by moderate bank erosion. Sediment deposition appeared to be heavier at this site than elsewhere in the watershed. The three headwater sites (Sites 1,2, and 3) had lower habitat value than the two downstream sites. Photographs of all sites are shown in Fig. 3. Fig. 3. Photographs of study sites Site 1 - Goose Creek @ CR 925 E Site 2 - East Branch @ CR 900E Site 3 - West Branch @ CR 500 N Site 4 - Twelve Mile Cr. @ CR 450 N Site 5 - Twelve Mile Cr. @ CR 300 N Table 3 Water Quality Measurements November 8, 2005 | | D.O.
mg/l | pH
SU | Cond.
uS | Temp.
(C) | |--|--------------|----------|-------------|--------------| | | | | | | | Site 1 (Goose Creek)
Time = 1:15 p.m. | 9.4 | 7.8 | 710 | 13.3 | | Site 2 (East Branch)
Time = 12:20 p.m. | 9.7 | 7.8 | 750 | 12.3 | | Site 3 (West Branch) Time = 11:50 a.m. | 8.1 | 7.5 | 640 | 12.8 | | Site 4 (Reference) Time = 11:15 a.m. | 10.4 | 7.8 | 680 | 12.2 | | Site 5 (Lower 12 Mile)
Time = 1:45 p.m. | 11.8 | 7.9 | 680 | 12.6 | #### Water Quality Measurements April 28, 2006 | | D.O.
mg/l | pH
SU | Cond.
uS | Temp.
(C) | |---|--------------|----------|-------------|--------------| | | | | | | | Site 1 (Goose Creek)
Time = 1:10 p.m. | 15.0 | 7.8 | 640 | 13.7 | | Site 2 (East Branch)
Time = 12:30 p.m. | 12.6 | 7.6 | 650 | 13.4 | | Site 3 (West Branch)
Time = 11:40 a.m. | 12.8 | 7.6 | 580 | 13.3 | | Site 4 (Reference) Time = 11:15 a.m. | 12.0 | 7.6 | 640 | 12.6 | | Site 5 (Lower 12 Mile)
Time = 10:40 a.m. | 11.3 | 7.5 | 610 | 12.3 | D.O. = Dissolved Oxygen Cond. = Conductivity Temp. = Temperature in Degrees Centigrade Table 4. Data Analysis for 11/05 Samples ### **METRICS** | | Site # | | | | | |----------------------|---------|-----|-----|-----|-----| | | 1 2 3 4 | | | | 5 | | | | | | | — | | # of Genera | 19 | 10 | 14 | 20 | 13 | | Biotic Index | 4.4 | 5.0 | 5.3 | 5.2 | 5.0 | | Scrapers/Filterers | 0.5 | 0.1 | 0.8 | 0.3 | 0.8 | | EPT/Chironomids | 5.8 | 6.1 | 2.1 | 2.3 | 6.8 | | % Dominant Taxon | 20 | 19 | 21 | 23 | 24 | | EPT Index | 9 | 5 | 5 | 9 | 7 | | Community Loss Index | 0.4 | 1.3 | 0.7 | 0.0 | 0.7 | | % Mayflies | 26 | 8 | 2 | 16 | 28 | #### SCORING | | Site # | | | | | |----------------------|--------|----|----|-----|-----| | | 1 | 2 | 3 | 4 | 5 | | | | | | | | | # of Genera | 6 | 2 | 4 | 6 | 4 | | Biotic Index | 6 | 6 | 6 | 6 | 6 | | Scrapers/Filterers | 6 | 6 | 6 | 6 | 6 | | EPT/Chironomids | 6 | 6 | 6 | 6 | 6 | | % Dominant Taxon | 6 | 6 | 6 | 6 | 6 | | EPT Index | 6 | 4 | 6 | 6 | 6 | | Community Loss Index | 6 | 4 | 4 | 6 | 4 | | % Mayflies | 6 | 2 | 2 | 4 | 6 | | | | | 40 | | | | TOTAL | 48 | 36 | 40 | 44 | 44 | | % of Reference | 100 | 82 | 91 | 100 | 100 | | Impairment Category | N | N | N | N | N | N = NONE S = SLIGHT M = MODERATE Table 5 Data Analysis for 4/06 Samples ## METRICS | Site # | | | | | |---------|------------------------------------|--|---|---| | 1 2 3 4 | | | | 5 | | | | | | | | 10 | 15 | 19 | 19 | 18 | | 5.9 | 5.1 | 5.6 | 5.0 | 4.5 | | 0.8 | 0.3 | 0.3 | 0.5 | 0.9 | | 0.3 | 1.3 | 0.9 | 1.1 | 2.7 | | 25 | 20 | 23 | 23 | 39 | | 1 | 7 | 8 | 7 | 10 | | 1.1 | 0.4 | 0.3 | 0.0 | 0.3 | | 19 | 23 | 7 | 30 | 49 | | | 10
5.9
0.8
0.3
25
1 | 1 2 10 15 5.9 5.1 0.8 0.3 0.3 1.3 25 20 1 7 1.1 0.4 | 10 15 19 5.9 5.1 5.6 0.8 0.3 0.3 0.3 1.3 0.9 25 20 23 1 7 8 1.1 0.4 0.3 | 1 2 3 4 — — — — 10 15 19 19 5.9 5.1 5.6 5.0 0.8 0.3 0.3 0.5 0.3 1.3 0.9 1.1 25 20 23 23 1 7 8 7 1.1 0.4 0.3 0.0 | ### SCORING | | Site # | | | | | |----------------------|--------|----|----|-----|----| | | 1 | 2 | 3 | 4 | 5 | | | | | | | | | # of Genera | 2 | 4 | 4 | 6 | 6 | | Biotic Index | 4 | 6 | 6 | 6 | 6 | | Scrapers/Filterers | 6 | 6 | 6 | 6 | 6 | | EPT/Chironomids | 2 | 6 | 6 | 6 | 6 | | % Dominant Taxon | 6 | 6 | 6 | 6 | 2 | | EPT Index | 0 | 6 | 6 | 6 | 6 | | Community Loss Index | 4 | 6 | 4 | 6 | 6 | | % Mayflies | 4 | 4 | 2 | 6 | 6 | | | | | | . — | | | TOTAL | 28 | 44 | 40 | 48 | 44 | | % of Reference | 58 | 92 | 91 | 100 | 92 | | Impairment Category | S | N | N | N | N | N = NONE S = SLIGHT M = MODERATE #### DISCUSSION Chemical parameters measured at each site indicate that dissolved oxygen (D.O.), pH, temperature, and conductivity fell within acceptable ranges for most forms of aquatic life. A total of 43 macroinvertebrate genera were collected at the five sites. The most commonly collected invertebrates during the autumn sampling period were net-spinning caddisfly larvae (*Ceratopsyche* and *Cheumatopsyche*), mayfly larvae (*Isonychia sayi*), and riffle beetles (*Stenelmis* and *Optioservus*). All of these dominant forms are known to be relatively intolerant to pollution. The spring samples were dominated by different forms, primarily the midges *Orthocladius obumbratus* and the mayfly *Baetis amplus*. Tables 4 and 5 show how the aquatic communities at the four study sites compared to that of the reference site. All sites showed "no impact" during the autumn sampling period. Site 1 (Goose Creek) was slightly impacted during the spring sampling period. Figure 4 shows the normal relationship of biotic index scores to habitat values (a linear relationship according to [4]). The figure also shows a range of plus or minus 10% to account for a certain amount of measurement variability. When biotic index values fall below this range, the site typically has degraded water quality. Figure 4 indicates that all of the study sites had biotic values within or above the range expected from its measured habitat value. Therefore, biotic values are dependent more on habitat degradation than on water quality. Figure 4. Habitat vs. Biotic Index Scores #### Sites falling outside the +10% range may be affected by degraded water quality #### November 2005 samples #### April 2006 samples #### **Comparison to Previous Studies** Aquatic habitat was evaluated at each of the five sites in 1998. The habitat values at most sites did not change more than 5% in the intervening years, except at site 2. Habitat at site 2 (The East Branch of Twelve Mile Creek) improved by about 20%, primarily due to the establishment of additional "cover" in the form of overhanging vegetation as the stream recovered from previous channelization. The benthic macroinvertebrate community of Twelve Mile Creek was examined previously in October 1998. A comparison of the previous results with the present study is shown below: | | Fall | | Fall | | |--------|--------|------------|--------|------------| | | 1998 | | 2006 | | | | Biotic | | Biotic | | | | Index | | Index | | | | Score | Impairment | Score | Impairment | | | | | | | | Site 1 | 58 | Slight | 100 | None | | Site 2 | 75 | Slight | 82 | None | | Site 3 | `96 | None | 91 | None | | Site 4 | 100 | None | 100 | None | | Site 5 | 100 | None | 100 | None | Previously, two of the five sites were slightly impaired during the fall sampling period. Now, none of them are impaired. Pollution-intolerant animals such as stoneflies, *Chimarra* caddisflies, and *Ephemerella* mayflies were not present at all in 1998 but were present and even abundant at some sites in 2005. Site 1 (Goose Creek) showed the greatest improvements in biotic index scores between 1998 and 2006, especially in the autumn sample. A comparison of the autumn metrics from 1998 and 2006 is shown below: | | Autumn
1998 | Autumn
2006 | Trend | |----------------|----------------|----------------|----------| | # of Genera | 10 | 19 | Improved | | Biotic Index | 6.0 | 4.4 | Improved | | Scrapers/Filt. | 0.0 | 0.5 | Improved | | EPT/Chir | 3.2 | 5.8 | Improved | | % Dominant | 42 | 20 | Improved | | EPT Index | 4 | 9 | Improved | | CLI Index | 0.6 | 0.4 | Improved | | % Mayflies | 13 | 26 | Improved | Table 6 shows sediment-tolerance values for many of the commonly collected animals in these streams. The proportion of sediment and turbidity-tolerant forms was slightly higher at the study sites than at the reference site. This may indicate that excess sedimentation may be a minor problem, especially at Site 1 (Goose Creek), which had a community dominated by sediment-tolerant forms. Table 6. Sediment-Tolerant Species Observed (Literature references to the species as an indicator are shown in brackets) | Sediment-Tolerant Species | Sediment Intolerant Species | | | |---------------------------|-----------------------------|----------------------|-----------| | Cheumatopsyche sp. | [10] [9] | Ceratopsyche sp. [8] | | | Hydropsyche betteni | [9] | Chimarra obscura | [10] | | | | Limnephilidae | [10] | | | | Stenonema vicarium | [10] [15] | | Stenacron interpunctatum | [10] | Ephemerella spp. | [10] | | Orthocladius spp. | [10] [16] | Perlodidae | [10] | | Thienemannymia group | [10] | Microtendipes caelum | [10] | #### % of Sediment-Tolerant Organisms at the Study Sites | | <u>1998</u> | <u>2005</u> | <u>Trend</u> | |--------|-------------|-------------|--------------| | Site 1 | 62% | 20% | decrease | | Site 2 | 48% | 30% | decrease | | Site 3 | 57% | 24% | decrease | | Site 4 | 40% | 38% | decrease | | Site 5 | 45% | 29% | decrease | #### % of Sediment-Intolerant Organisms at the Study Sites | | <u>1998</u> | <u>2005</u> | <u>Trend</u> | |--------|-------------|-------------|--------------| | Site 1 | 9% | 41% | increase | | Site 2 | 14% | 31% | increase | | Site 3 | 10% | 31% | increase | | Site 4 | 13% | 32% | increase | | Site 5 | 18% | 27% | increase | #### RECOMMENDATIONS - 1. Advertise the success of this program as widely as possible. - 2. Discourage artificial channelization of these streams. Minimizing channelization allows the streams to retain a natural channel that enhances aquatic habitat and biotic index values. - 3. Discourage direct access to the streams by livestock. Large numbers of livestock can trample stream banks, decreasing the ability of streamside vegetation to filter out pollutants and hastening erosion. - 4. Continue to encourage volunteer monitoring in the watershed. Such programs provide invaluable educational opportunities and give participants a sense of ownership in the water quality improvements observed over the years. #### LITERATURE CITED - 1. Indiana Department of Environmental Management. 1989. Nonpoint Source Water Pollution Assessment Report. Office of Water Management, Indianapolis, IN. - 2. Omernik, J.M. and A.L. Gallant. 1988. Ecoregions of the Upper Midwest States. U.S. EPA Environmental Research Laboratory, Corvallis, OR. EPA/600/3-88/037. - 3. Hynes, H.B.N. 1970. The ecology of running waters. Univ. of Toronto Press, Toronto. 555 pp. - 4. Plafkin. J.L., M.T. Barbour, K.D. Porter, S.K. Gross, and R.M. Hughes. 1989. Rapid bioassessment protocols for use in streams and rivers. U.S. EPA Office of Water, Washington, D.C. EPA/444/4-89-001. - 5. Gammon, J.R. and C.W. Gammon. 1993. Changes in the fish community of the Eel River resulting from agriculture. Proc. Ind. Acad. Sci. 102:67-82. - 6. Bright, G.R. 1998. Rapid bioassessment of the Twelve Mile Creek watershed using macroinvertebrates. Report to the Soil and Water Conservation District of Cass County, Indiana. - 7. Simpson, K.W. and R.W. Bode. 1980. Common larvae of chironomidae (diptera) from New York State streams and rivers. Bull. No. 439. NY State Museum, Albany, NY. - 8. Schuster, G.A. and D.A. Etnier. 1978. A manual for the identification of the larvae of the caddisfly genera Hydropsyche and Symphitopsyche in Eastern and Central North America. U.S. EPA Environmental Support Laboratory, Cincinnati, OH (EPA-600/4-78-060. - 9. Lenat, D.R. 1984. Agriculture and stream water quality: a biological evaluation of erosion control practices. Environ. Manag. 8:333-344. - 10. Roback, S.S. 1974. Insects (Arthropoda:Insecta). In Hart, C.W. and S.L.H. Fuller, eds., Pollution ecology of freshwater invertebrates. Academic Press, New York, 389 pp. - 11. Winner, R.M., M.W. Boesel, and M.P. Farrell. 1980. Insect community structure as an index of heavy metal pollution in lotic ecosystems. Can. J. Fish. Aq. Sci. 37:647-655. - 12. Whiting, E.R. and H.F. Clifford. 1983. Invertebrates and urban runoff in a small northern stream, Edmonton, Alberta, Canada. Hydrobiologia 102:73-80. - 13. Gammon, J.R. 1970. The effect of inorganic sediment on stream biota. U.S. EPA Water Quality Office, Washington, D.C. - 14. Homoya, M.A. et al. 1985. The natural regions of Indiana. Proc. Ind. Acad. Sci. 94:245-268. - 15. Lewis, P.A. 1974. Taxonomy and ecology of Stenonema mayflies. U.S. EPA Environmental Support Laboratory, Cincinnati, OH. - 16. Jones, R.C. and C.C. Clark. 1987. Impact of watershed urbanization on stream insect communities. Water Res. Bull. 23: 1047-1055. - 17. Hilsenhoff, W.L. 1982. Using a biotic index to evaluate water quality in streams. Tech. Bull. #132, Wisc. Dept. of Nat. Resourc., Madison WI. 21 pp. - 18. Hoggatt, R.E. 1975. Drainage areas of Indiana Streams. U.S. Geological Survey, Water Resources Division, Indianapolis, IN. - 19. U.S. EPA. 1998. Surf your watershed: watershed information for the Eel River, USGS Cataloging Unit 05120104. Internet file. - 20. Gerking, S.D. 1945. Distribution of the fishes of Indiana. Inv. Ind. Lakes and Streams. 3:1-137. - 21. Ohio EPA. 1987. Biological criteria for the protection of aquatic life. Vol. III. Standardized biological field sampling and laboratory methods. Div. Water Qual. Monit. Assess., Columbus, OH. - 22. Penak, R.W. 1989. Freshwater invertrebrates of the United States. Third Edition. John Wiley & Sons, NY. # **Appendices** ### **BIOASSESSMENT SUMMARY** ### **Twelve Mile Creek - Cass County** #### **Purpose** To measure the water quality of Twelve Mile Creek in Cass County, Indiana after implementation of "best management practices" in the watershed. A bioassessment technique was used. Bioassessment uses knowledge of the biology of stream-dwelling animals to measure stream health. #### Watershed Characteristics The watershed is primarily agricultural. #### **Best Management Practices (BMPs)** BMPS to reduce sedimentation and nutrient inputs were initiated in 1998. The project was funded by IDNR's Lake and River Enhancement Program, at a cost of \$260,000. #### **Results** Water quality has improved since 1998, especially in the Goose Creek tributary. The number of sediment-intolerant animals has greatly increased. #### Recommendations Make sure participating land owners know of the success of this program. Date: 2005-2006 Study conducted by: Commonwealth Biomonitoring, Inc. 8061 Windham Lake Drive Indianapolis, IN 46214 317-297-7713 www.biomonitor.com Watershed Gauge A score of 100 is our goal **Best Management Practice Funding in the Watershed** | | | | | | gement Pi | | | | | atersne | | | | |-------------------|-------------------------|-------------------|-----------------------------------|----------------------------|--|-----------------------------------|--|---|-----------------------------------|-----------------------------|-------------------------------|---------------------------------------|------------------| | PROJECT
NUMBER | DIVER
SION
(each) | FENCING
(feet) | FIELD
WIND
BREAK
(acres) | FILTER
STRIP
(acres) | GRADE
STABILIZATIO
N STRUCTURE
(each) | GRASSED
WATER
WAY
(each) | LIVE
STOCK
WATER
ING
FACILIT
Y (each) | PASTURE
& HAY
PLANTING
(acres) | RIPARIA
N
BUFFER
(acres) | TREE
PLANTING
(acres) | Waste
Management
System | WASTE
MANAGEMENT
(each/gallons) | WASCOB
(each) | | 209-99-2 | 1 | | | | | 1000 | i (cucii) | | | | | | | | 209-99-3 | | | | | | | | | | 5.0 | | | | | 209-99-4 | 2 | 350 | | | | 300 | | 16.0 | | | | | 1 | | 209-99-5 | | 3000 | | | | | | 9.1 | | | | | | | 209-99-6 | | | | | 2 | 1500 | | | | | | | | | 209-99-7 | | | | | | | | | | | | | | | 209-99-8 | | | | | 2 | 700 | | | | | | | | | 209-99-9 | | | | 4.9 | | | | | | | | | 3 | | 209-99-10 | | | 1.0 | | | | | | | | | | | | 209-99-11 | | | 0.2 | | | | | | 2.0 | 1.0 | | | | | 209-99-12 | | | 1.0 | | | | | | | | | | | | 209-99-13 | | | | | | | | | | | | | | | 209-99-14 | | | | | | | | | | | | | | | 209-99-15 | | | | 5.4 | | | | | | | | | | | 209-99-16 | | | | 6.4 | | | | | | | | | | | 209-99-17 | | | | 6.3 | | | | | | | | | | | 209-99-18 | | 490 | | | | | | 20.0 | | | | | | | 209-99-19 | | | | 2.4 | | | | 19.0 | | | | | | | 209-99-20 | | | | 2.0 | 1 | 560 | | | | | | | | | 209-99-21 | | | | | | | | 29.2 | | | | | | | 209-99-22 | | | | | | | | | | | | | 7 | | 209-99-23 | | 4500 | | | | | | 38.0 | | | | | | | 209-99-24 | | | | | | | | | | | | | | | 209-99-25 | | | | | | | | | | | | | | | 209-99-26 | | | 0.6 | 14.5 | 1 | 1080 | | | | | | | | | 209-99-27 | | | | | 1 | | | | | | | | | | 209-99-28 | | | | 14.2 | | | | | | | | | | | 209-99-29 | | | | 5.7 | | | | | | | | | | | 209-99-30 | | | | 6.5 | | | | | | | | | | | 209-99-31 | | | | | | | | | | | | | 7 | | 209-99-32 | | | | | | | 1 | | | | | | | | 209-99-33 | | | | | | | | | | | | | 13 | | 209-99-34 | | | | | | | | | | | 1.0 | | | | 209-99-35 | | | | | | | | | | | | 22000000 | | | 209-99-36 | | | | 1.5 | | | | | | | | | | | 209-99-37 | | | | 7.1 | | | | | | | | | | | 209-99-38 | | 3830 | | | | | 2 | 7.0 | | | | | | | 209-99-40 | | | | | | | | 21.9 | | | | | | | 209-99-41 | | | | | | | | | | | | | | | 209-99-42 | TOTALS | 3.0 | 12170.0 | 2.8 | 76.9 | 7.0 | 5140.0 | 3.0 | 160.2 | 2.0 | 6.0 | 1.0 | 22000000 | 31.0 | ### **Habitat Scoring Results** | | Site 1 | Site 2 | Site 3 | Site 4 | Site 5 | |-----------|--------|--------|--------|--------|--------| | SUBSTRATE | 10 | 13 | 12 | 15 | 15 | | COVER | 7 | 7 | 7 | 14 | 14 | | CHANNEL | 11 | 16 | 14 | 18 | 17 | | RIPARIAN | 6 | 6 | 7 | 9 | 9 | | POOL | 7 | 8 | 7 | 11 | 11 | | RIFFLE | 4 | 5 | 4 | 7 | 7 | | GRADIENT | 6 | 6 | 6 | 6 | 6 | | | | | | | | | TOTAL | 51 | 61 | 57 | 80 | 79 | #### **QUALITY ASSURANCE DUPLICATE VALUES** #### **Metric Values** #### Samples collected 11/8/05 at site 2 (East Branch of Twelve Mile Creek) | | Sample 1 | Sample 2 | |-------------------------|----------|----------| | Total Genera | 10 | 15 | | EPT Genera | 5 | 8 | | Scrapers/Filterers | 0.1 | 0.3 | | % Dominant Taxon | 19 | 22 | | EPT/Chironomids | 6.1 | 5.1 | | Community Loss Index | 1.3 | 0.6 | | Hilsenhoff Biotic Index | 5.0 | 5.1 | | % Mayflies | 8 | 14 | ### Site Scores in Relation to the Reference (Site 4) | | Sample 1 | Sample 2 | |-------------------------|----------|----------| | Total Genera | 2 | 4 | | EPT Genera | 4 | 6 | | Scrapers/Filterers | 6 | 6 | | % Dominant Taxon | 6 | 6 | | EPT/Chironomids | 6 | 6 | | Community Loss Index | 4 | 4 | | Hilsenhoff Biotic Index | 6 | 6 | | % Mayflies | 2 | 4 | | | | | | | 36 | 42 | Mean Site Score = 39 Each duplicate is within 10% of the mean Both scores indicate "no impact" #### Record of Fish and Habitat Twelve Mile Creek @ CR 450 N from Gammon & Gammon [5] | Habitat Parameter | Habitat Score | |---------------------|-------------------| | Substrate/Cover | 18 | | Embeddedness | 20 | | Water Velocity | 15 | | Channel Alteration | 14 | | Scouring/Deposition | 14 | | Pool/Riffle Ratio | 9 | | Bank Stability | 6 | | Bank Vegetation | 7 | | Bank Cover | 6 | | TOTAL SCORE | 108 (135 possible | Calculated IBI score for Twelve Mile Creek = 44 (60 possible) Individual fish species records not reported # COMMONWEALTH BIOMONITORING Macroinvertebrate Identification Literature Barr, C.B. and J. B. Chapin. 1988. The aquatic Dryopoidea of Louisiana. Tulane Studies Zool. Bot. 26:89-163 Bednarik, A.F. and W.P. McCafferty. 1977. A checklist of the stoneflies or Plecoptera of Indiana. Great Lakes Entomol. 10:223-226. Bednarik, A.F. and W.P. McCafferty. 1979. Biosystematic revision of the genus Stenonema. Can. Bull. Fish. Aquat. Sci. 201:1-73 Burch, J.B. 1982. Freshwater snails of North America. EPA-600/3-82-026. USEPA, Cincinnati, OH. Burks, B.O. 1953. The mayflies or Ephemeroptera of Illinois. Bull. III. Nat. Hist. Survey 26(1). Cummings, K.S. and C.A. Mayer. 1992. Field guide to freshwater mussels of the Midwest. III. Nat. Hist. Surv. Manual 5. Champaign, IL. Edmunds, G.F., S.L. Jensen, and L. Berner. 1976. The mayflies of North and Central America. Univ. of Minn. Press. Epler, J.H. 1992. Identification manual for the larval Chironomidae of Florida. Florida Dept. Envir. Reg., Tallahassee, Florida. Fitzpatrick, J.F. 1983. How to know the freshwater crustacea. W.C. Brown Co., Dubuque, Iowa. Frison, T.H. 1935. The stoneflies or Plectoptera of Illinois. Bull. III. Nat. Hist. Surv., Vol. 20. Urbana, IL. Hilsenhoff, W.L. (undated). Aquatic insects of Wisconsin. Geol. Nat. Hist. Survey, Madison, WI. Hilsenhoff, W.L. 1984. Identification and distribution of Baetisca nymphs in Wisconsin. Great Lakes Entomol. 17:51-52. Kondratieff, B.C. and J.R. Voshell. 1984. The North and Central American species of Isonychia. Trans. Amer. Entomol. Soc. 110:129-244. Lawson, H.R. and W.P. McCafferty. 1984. A checklist of Megaloptera and Neuroptera of Indiana. Great Lakes Entomol. 17:129-131. Mackie, G.L. and D.G. Huggins. 1983. Sphaeriacean clams of Kansas. Tech. Publ. No. 14, State Biological Survey of Kansas, Lawarence, KS. McCafferty, W.P. 1975. The burrowing mayflies of the United States. Trans. Amer. Entomol. Soc. 101:447-504. Merritt, R.W. and K.W. Cummins (eds.) 1995. An introduction to the aquatic insects of North America (Third Edition). Kendall/Hunt Publishing Co., Dubuque, Iowa. Morihara, D.K. and W.P. McCafferty. 1979. The Baetis larvae of North America. Trans. Amer. Entomol. Soc. 105:139-221. Page, L.M. 1985. The crayfishes and shrimps of Illinois. III. Nat. Hist. Surv. Vol 33, Champaign, IL. Pennak, R.W. 1989. Freshwater invertebrates of the United States (Third Edition). John Wiley and Sons, NY. Schmude, K.L. and W.L. Hilsenhoff. 1986. Biology, ecology, larval taxonomy, and distribution of Hydropsychidae in Wisconsin. Great Lakes Entomol. 19:123-145. Schuster, G.A. and D.A. Etnier. 1978. A manual for the identification of the larvae of the caddisfly Hydropsyche and Symphitopsyche in eastern and central North America. EPA-600/4-78-060. USEPA, Cincinnati, OH. Simpson, K.W. and R.W. Bode. 1980. Common larvae of Chironomidae from New York State streams and rivers. Bull. No. 439, NY State Education Dept., Albany, NY. Stewart, K.W. and B.P. Stark. 1984. Nymphs of North American Perlodinae genera. Great Basin Naturalist 44:373-415. Waltz, R.D. and W.P. McCafferty. 1983. The caddisflies of Indiana. Purdue Agric. Exper. Sta. Res. Bull. 978. West Lafayette, IN. Wiederholm, T. (ed.) 1983. Chironomidae of the Holarctic region. Part 1. Larvae. Entomol. Scand. Suppl. 19. ### Rapid Bioassessment Results - Twelve Mile Creek - November 2005 | | Site 1
Goose Cr | Site 2
E.Branch | Site 3
W.Branch | Site 4
12 Mile | Site 5
12 Mile | |-------------------------|--------------------|--------------------|--------------------|-------------------|-------------------| | Chironomidae | | | | | | | Orthocladius obumbratus | 6 | 11 | | 9 | 7 | | Cricotopus bicinctus | | | | 2 | 2 | | Brillia spp. | 2 | | | | | | Microtendipes caelum | | | 10 | 2 | | | Polypedilum convictum 2 | ! | | 1 | | | | P. fallax | | | | 1 | | | Chrionomus spp. | | | 2 | | | | Endochironomus spp. | | | 6 | 2 | | | Thienemannimyia spp. | 2 | | 3 | 5 | | | Rheotanytarsus spp. | | | | | | | Paratanytarus spp. | | | | 3 | | | Dicrotendipes spp. | | | | 1 | | | Tipulidae | | | | | | | Antocha | 2 | 12 | 1 | 7 | 1 | | Tipula | | 1 | 1 | | | | Simuliidae | | 1 | | | | | Tabanidae | 1 | | 1 | | | | Ephemeroptera | | | | | | | Isonychia | 15 | 8 | | 6 | 13 | | Baetis flavistriga | 2 | | | | 1 | | Stenonema vicarium | 3 | | 2 | 7 | 3 | | Stenacron | | | | 1 | | | Ephemerella | 6 | | | 2 | 11 | | Plecoptera: Perlodidae | 3 | 2 | 1 | 5 | 6 | | Trichoptera | | | | | | | Ceratopsyche bifida | 7 | 17 | 16 | 13 | 13 | | C. sparna | 2 | 12 | 5 | 1 | 5 | | Hydropsyche betteni | 4 | 10 | 2 | | | | Cheumatopsyche | 8 | 19 | 18 | 23 | 9 | | Chimarra | 20 | | | | | | Polycentropis | | | | 2 | | | Limnephilidae | | | | 1 | | | Coleoptera | | | | | | | Optioservus | 11 | 7 | 21 | 3 | 24 | | Stenelmis | 1 | | 11 | 3 | 4 | | Psephenus | 2 | | | | 1 | | Odonata | | | | | | | Boyeria | | | | | | | Oligochaete | | 1 | | | | | Collembola | 1 | | | | | | Total | 100 | 100 | 100 | 100 | 100 | Rapid Bioassessment Results - Twelve Mile Creek - April 2006 | Chileses and deep | Site 1
Goose | Site 2
East Br | Site 3
West Br | Site 4
12 mile | Site 5
12 mile | |--|-----------------|-------------------|-------------------|-------------------|-------------------| | Chironomidae
Orthocladius obumbratus | 25 | 11 | 23 | 21 | 12 | | Cricotopus bicinctus | 13 | | | | 1 | | C. trifascia | | 2 | 2 | 2 | 2 | | Cardiocladius
Brillia spp. | 13 | 20 | 2
4 | 8 | 7 | | Nanocladius spp. | 13 | 20 | 7 | 2 | , | | Microtendipes caelum | 3 | | | | | | Polypedilum convictum | 13 | 4 | 15 | 6 | 2 | | Cryptochironomus fulvus | | 4 | 2 | 2 | | | Ablabesmyia mallochi
Thienemannimyia spp. | | 4 | 2
4 | 2 | | | Tipulidae | | | 7 | | | | Antocha | | 4 | 1 | | 1 | | Pseudolimnophilia | | | 1 | 3 | | | Simuliidae | 8 | | | | 2 | | Ephemeroptera | | 7 | | 4 | 1 | | Isonychia | | 7 | 2 | 4 | 1
1 | | Baetis flavistriga
B. amplus | 7 | 9 | 2
1 | 23 | 39 | | B. hageni | 12 | 9 | 2 | 1 | 1 | | Stenonema vicarium | 12 | 6 | 2 | 2 | 4 | | Ephemerella | | 1 | | 2 | 3 | | Baetisca | | - | 1 | | 3 | | Caenis | | | 1 | | | | Trichoptera | | | | | | | Ceratopsyche bifida | | 2 | | 1 | 5 | | C. slossonae | | 6 | 3 | 1 | | | C. sparna | | 3 | | | 1 | | Hydropsyche betteni | | 6 | 2 | 2 | 2 | | Cheumatopsyche | | 12 | 25 | 10 | 3 | | Chimarra | | | 1 | 1 | 1 | | Anabolia spp. | | | 1 | | | | Plecoptera
Amphinemura | | | | | 1 | | Acroneuria | | | 2 | 2 | 3 | | Coleoptera | | | 2 | 4 | 3 | | Optioservus | 1 | | 1 | 1 | 6 | | Stenelmis | 5 | 2 | 5 | 5 | 2 | | Psephenus herricki | | 1 | | 1 | | | m | 100 | 100 | 100 | 100 | 100 | | Total | 100 | 100 | 100 | 100 | 100 |